MJO-NAO connection and its impacts on subseasonal prediction Hai Lin Recherche en Prévision Numérique, Environment Canada March 30, 2015, NMME S2S workshop NCWCP, College Park #### **Outlines** - Connection between the MJO and the NAO - MJO influence on North American SAT - Subseasonal prediction of the MJO and NAO #### The Madden-Julian Oscillation (MJO) - Discovered by Madden and Julian (1971). Spectrum analysis of 10 year record of SLP at Canton, and upper level zonal wind at Singapore. Peak at 40-50 days. - Dominant tropical wave on intraseasonal time scale - 30-60 day period, wavenumber 1~3 - propagates eastward along the equator (~5 m/s in eastern Hemisphere, and ~10 m/s in western Hemisphere) - Organizes convection and precipitation #### **MJO** index #### Wheeler-Hendon index - 3-D structure: OLR, u850, u200 - Remove seasonal cycle, and interannal variability - Band average between 15°S and 15°N - Combined EOF analisys - Unfiltered daily data, real time monitor and forecast application #### Longitudinal distribution of the leading two EOFs - Wavenumber 1 - Baroclinic vertical structure - •EOF1 and EOF2 in quadrature - •PC1 and PC2 have a power spectrum peak 30-80 days, with 65% of total variance in this band - •PC1 leads PC2 by 10 days Wheeler and Hendon (2004) Composites of tropical Precipitation rate for 8 MJO phases, according to Wheeler and Hendon index. Xie and Arkin pentad data, 1979-2003 #### Connection between the MJO and NAO #### **Data** NAO index: pentad average MJO RMMs: pentad average Period: 1979-2003 Extended winter, November to April (36 pentads each winter) #### Lagged probability of the NAO index Positive: upper tercile; Negative: low tercile | Phase | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | |--------|---|------|------|------|---|------|------|------| | Lag -5 | | -35% | -40% | | | +49% | +49% | | | Lag -4 | | | | | | +52% | +46% | | | Lag -3 | | -40% | | | | | +46% | | | Lag -2 | | | | | | +50% | | | | Lag -1 | | | | | | | | | | Lag 0 | | | | +45% | | | | -42% | | Lag +1 | | | +47% | +45% | | | | -46% | | Lag +2 | | +47% | +50% | +42% | | -41% | -41% | -42% | | Lag +3 | | +48% | | | | -41% | -48% | | | Lag +4 | | | | | | -39% | -48% | | | Lag +5 | | | | -41% | | | | | (Lin et al. JCLIM, 2009) ### **Tropical influence** (Lin et al. JCLIM, 2009) #### Impact on Canadian surface air temperature #### Lagged winter SAT anomaly in Canada #### Impact on North American surface air temperature Lagged regression of SAT with -RMM2 #### **Two-way MJO – NAO interaction** #### **ISO** hindscast with **GEM** - GEM clim of Canadian Meteorological Centre (CMC)-GEMCLIM 3.2.2, 50 vertical levels and 2° of horizontal resolution - 1985-2008 - 3 times a month (1st, 11th and 21st) - 10-member ensemble (balanced perturbation to NCEP reanalysis) - NCEP SST, SMIP and CMC Sea ice, Snow cover: Dewey-Heim (Steve Lambert) and CMC - 45-day integrations #### NAO forecast skill extended winter – Nov – March tropical influence A simple measure of skill: temporal correlation btw forecast and observations ## MJO forecast skill --- impact of the NAO (Lin et al. GRL, 2010b) (Lin et al. GRL, 2010b) #### **Summary** - Two-way interactions between the MJO and NAO - Lagged association of North American SAT with MJO - NAO intraseasonal forecast skill influenced by the MJO - MJO forecast skill influenced by the NAO # Thank you! ## Correlation skill: averaged for pentads 3 and 4 (Lin et al. GRL, 2010)